Manganese-dependent disproportionation of hydrogen peroxide in bicarbonate buffer

(superoxide anion/oxygen radicals/hydroxyl radicals/catalase mimic)

E. R. STADTMAN*, B. S. BERLETT, AND P. B. CHOCK

Laboratory of Biochemistry, National Heart, Lung, and Blood Institute, National Institutes of Health, Bethesda, MD 20892

Contributed by E. R. Stadtman, October 18, 1989

At physiological concentrations of HCO₃ and CO₂, Mn(II) catalyzes disproportionation of H₂O₂. This catalase-like activity is directly proportional to the concentrations of Mn(II) and H₂O₂, and it increases exponentially with increases in pH. The effect of increasing pH is almost completely attributable to the concomitant increase in HCO₃⁻ concentration. The rate is proportional to the third power of the HCO₃⁻ concentration, suggesting that 3 equivalents of HCO₃⁻ combine with 1 equivalent of Mn(II) to form the catalytic complex. It is presumed that the redox potential of the $Mn(II) \rightleftharpoons Mn(III)$ couple in such a complex permits H_2O_2 to carry out facile reactions with Mn(II) comparable to those that occur with Fe(III) and Cu(II) chelate complexes, in which OHand O2- are established intermediates. The Mn-catalyzed disproportionation of H₂O₂ does not occur at physiological pH in the absence of HCO₃⁻. Hepes, inorganic phosphate, and inorganic pyrophosphate inhibit the reaction catalyzed by the Mn/HCO₃⁻ system. These results are similar to those of Sychev et al. [Sychev, A. Y., Pfannmeller, U. & Isak, V. G. (1983) Russ. J. Phys. Chem. 57, 1690-1693]. The catalase-like activity of Mn(II)-bicarbonate complexes reported here, together with the superoxide dismutase activity of Mn complexes demonstrated by Archibald and Fridovich [Archibald, F. S. & Fridovich, I. (1982) Arch. Biochem. Biophys. 214, 452-463], strengthen the proposition that Mn may play an important role in the protection of cells against oxygen radical-mediated damage.

There is growing evidence that Mn(II) may play an important role in protecting cells from oxygen-radical damage. Low molecular weight complexes of Mn(II) have been shown to protect Lactobacillus planetarium and related bacteria against oxygen toxicity (1, 2); the oxidative damage to glutamine synthetase that occurs during growth of Escherichia coli in Mn(II)-deficient media is prevented when Mn(II) is added to the growth medium (3); the in vitro O₂-dependent inactivation of many enzymes by enzymic and nonenzymic metal ion-catalyzed reactions is inhibited by Mn(II) (3-6). These protective effects of Mn(II) have been attributed to the ability of Mn(II) complexes to catalyze the dismutation of O₂- (1, 7-9) and to inhibit the reduction of Fe(III) to Fe(II) by O_2^{-} -dependent and possibly O_2^{-} independent pathways (4). When Mn(II) is complexed with inorganic pyrophosphate it is readily oxidized by O2- to Mn(III), reaction 1 (1, 2). Mn(III) in strong perchloric acid solution (10), or at pH 6.5 when complexed with inorganic pyrophosphate (1), is reduced to Mn(II) by H_2O_2 or by O_2^- , reactions 2 and 3. Coupling of reactions 1 and 2, or of reaction 3 and half of reaction 1, could therefore account for the ability

The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. \$1734 solely to indicate this fact.

of Mn(II) complexes to catalyze the dismutation of $O_2^{\overline{\ }}$, reaction 4 (1, 8).

$$2O_2^- + 4H^+ + 2Mn(II) \rightarrow 2H_2O_2 + 2Mn(III)$$
 [1]

$$2Mn(III) + H_2O_2 \rightarrow O_2 + 2H^+ + 2Mn(II)$$
 [2]

$$O_2^{-} + Mn(III) \rightarrow O_2 + Mn(II)$$
 [3]

$$2O_2^- + 2H^+ \rightarrow H_2O_2 + O_2$$
 [4]

In the course of studies to determine the effect of Mn(II) on the oxidative deamination of amino acids by Fe(II) or Fe(III) plus H_2O_2 in bicarbonate buffer (pH 7.6), it was noted that Mn(II) catalyzes rapid dismutation of H_2O_2 .

$$2H_2O_2 \rightarrow O_2 + 2H_2O$$
 [5]

We report here the results of studies on the catalase-like activity of the Mn/HCO₃⁻ system.

MATERIALS AND METHODS

Manometric Measurement of O2 Production. A Warburg apparatus was used to measure the changes in pressure associated with the production of O₂ during the decomposition of H₂O₂. Reaction mixtures (1.9 ml) containing variable amounts of Mn(II) and NaHCO3 were placed in the main compartment of calibrated double-sidearm Warburg flasks, and 0.1 ml of 0.6 M H₂O₂ was placed in the nonvented sidearm. The flasks were immersed in the Warburg bath at 37°C and, with shaking, were flushed with a mixture of 5% CO₂/95% N₂ for at least 15 min. The vented sidearm stopper of the flask was then closed and after 5 min, the reaction was initiated by mixing the H₂O₂ in the other sidearm with the mixture in the main compartment. The change in pressure was followed with time, and the amount of O₂ produced was calculated as described by Umbreit et al. (11). To determine the effect of pH and HCO₃ concentration on the rate of H₂O₂ utilization, the reaction mixtures containing various concentrations of NaHCO₃ were equilibrated with N₂ gas mixtures containing 5, 10, 15, or 20% CO₂. The relationship between pH and HCO₃⁻ concentration and the partial pressure of CO₂ in the gas phase was determined as described (11). Solutions of H₂O₂ were prepared by dilution of 30% stock solutions from Fisher and were standardized by absorbance measurements at 240 nm ($\varepsilon = 44 \text{ M}^{-1} \cdot \text{cm}^{-1}$). The content of H_2O_2 in reaction mixtures was measured by the method of Thurman et al. (12).

Materials. Reagents used were obtained from commercial sources as follows: NaHCO₃ from Mallinckrodt; H₂O₂ (30% solution), Fe(NH₄)₂(SO₄)₂, KSCN, EDTA, glycine, and in-

^{*}To whom reprint requests should be addressed at: National Institutes of Health, Building 3, Room 222, 9000 Rockville Pike, Bethesda, MD 20892.

organic pyrophosphate from Fisher; FeSO₄·7H₂O from Allied Chemical (Morristown, NJ); JMC Puratronic grade MnCl₂ from Alfa Products (Danvers, MA); Hepes from Fluka; desferrioxamine mesylate (Desferal) from Sigma; boric acid and HPLC-grade methanol from EM Science; Chelex 100 from Bio-Rad; 5% CO₂/95% N₂ from M. G. Scientific (Buffalo Grove, IL); 20% CO₂/80% N₂ from Matheson Gas; 10% CO₂/90% N₂ and 15% CO₂/85% N₂ from Puritan Bennett (Charlotte, NC). All buffers were treated with Chelex 100 prior to use.

RESULTS

Kinetics of the Mn(II)-Dependent Reaction. Semilogarithmic plots of H_2O_2 concentration versus time, at various concentrations of either HCO_3^- or Mn(II), at different partial pressures of CO_2 , and at various pH values, are all linear for at least 20 min (Fig. 1C). However, the data are consistent also with a second-order process since plots of $[H_2O_2]^{-1} - [H_2O_2]_0^{-1}$ versus time are also nearly linear (Fig. 1A).

Deviation from apparent first- or second-order kinetics with time could be due to a time-dependent loss of catalytic efficiency of the Mn(II)-bicarbonate complexes formed. To examine this possibility, the reaction was followed until the H_2O_2 was nearly all consumed. Then, the concentration of H_2O_2 in the reaction mixture was restored to the original level and the rate of O_2 production was again monitored. The apparent first-order rate of O_2 production following readjust-

Fig. 1. Kinetic analysis for the time course of H₂O₂ consumption, measured by O2 formation. Reactions were carried out in a Warburg apparatus as described in Materials and Methods. [H2O2]0 = 31 mM; $[Mn(II)]_0 = 0.05$ mM; CO_2 was measured at 10% balanced by N₂. The reaction solution was buffered by HCO₃⁻/CO₂ at pH 7.4, $[HCO_3^-] = 30 \text{ mM } (\circ); \text{ pH } 7.5, [HCO_3^-] = 37 \text{ mM } (\triangle); \text{ pH } 7.55,$ [HCO₃⁻] = 42 mM (■); or pH 7.65, [HCO₃⁻] = 53 mM (●). Temperature was kept at 37°C. The data were analyzed as follows. (A) Second-order reaction with respect to [H₂O₂]. (B) Second-order reaction accompanied by a first-order inactivation of the catalyst, Mn-bicarbonate complex. (C) Semilogarithmic analysis for firstorder reaction. (D) First-order reaction with a slow first-order inactivation of the Mn catalyst. The calculated lines in A and C were obtained using the rate constants computed by linear analysis of the first five data points on each line. The calculated lines in B and D were obtained with the rate constants determined by computer curve-fitting using an equation derived for a second-order reaction accompanied by a first-order inactivation of the catalyst, [H₂O₂]⁻¹ $[H_2O_2]_0^{-1} = k[Mn(II)]_0(1 - \exp(-k_i t))/k_i$, and for a first-order reaction accompanied by a first-order inactivation process, ln([H₂O₂]/ $[H_2O_2]_0$ = $k[Mn(II)]_0(1 - \exp(-k_it/k_i))/k_i$, respectively. k and k_i are rate constants for the reaction (second-order rate constant for B and first-order rate constant for D) and for the inactivation process, respectively.

ments of the H_2O_2 concentration to the original level was about half that observed initially (data not shown). Thus, the loss of catalytic activity with time is most likely due to a decrease in the catalytic efficiency or concentration of the Mn(II) complex. Indeed, the time-dependent change in O_2 production can be described by either first- or second-order rate law with respect to H_2O_2 concentration, together with a first-order decay of catalytic efficiency (Fig. 1 B and D). Whereas this analysis could not differentiate between first-and second-order reaction mechanisms, discrimination between these possibilities was obtained by measuring the initial rate of O_2 production at various initial concentrations of H_2O_2 . As shown in Fig. 2, the initial rate of O_2 production is directly proportional to the initial H_2O_2 concentration, which is consistent with a first-order process.

The apparent first-order rate constant k_{app} for H_2O_2 disproportionation is directly proportional to the Mn(II) concentration (Fig. 3) and is an exponential function of pH (Fig. 4A).

In bicarbonate/ CO_2 buffers, the HCO_3^- concentration increases with increasing pH over the range 7.0–8.0, and at any given pH the HCO_3^- concentration is proportional to the partial pressure of CO_2 (11). Therefore, the effects of pH may be due to variations either in the H^+ concentration or in the HCO_3^- concentration, or both.

It is evident from the data in Table 1 and Fig. 4B that the effects of CO_2 and pH on the Mn-dependent decomposition of H_2O_2 are attributable to variations in HCO_3^- concentration alone. Thus, the concentration of HCO_3^- that is required to yield a given value of k is nearly the same ($\pm 10\%$), irrespective of variations in pH or in the partial pressure of CO_2 (Table 1). In fact, the value of k is a linear function of the HCO_3^- concentration raised to the third power (Fig. 4B), suggesting, among other possibilities, that 3 equivalents of HCO_3^- are coordinated with Mn to form the catalytic complex. Accordingly, a 2-fold increase in HCO_3^- concentration results in an 8-fold increase in the rate of H_2O_2 decomposition.

Effect of Desferrioxamine. The possibility that the above observations were due to the presence of trace amounts of Fe in the Mn(II) preparation used is contraindicated by the data in Fig. 5. Desferrioxamine inhibits completely the decomposition of H_2O_2 when Fe(II) is supplied as the divalent cation,

FIG. 2. Effect of H_2O_2 concentration on the initial rate of O_2 production. Mixtures containing 29.5 mM NaHCO₃ and 50 μ M MnCl₂ in the main compartment of Warburg flasks were equilibrated with 5% CO₂/95% N₂ at 37°C. Reactions were started by mixing H_2O_2 in the sidearm with contents of the main compartment. O_2 produced was measured manometrically; the initial rate refers to the amount of O_2 produced during the first few minutes when the rate was apparently linear with time.

FIG. 3. Effect of Mn(II) concentration on the rate $(k_{\rm app})$ of ${\rm H_2O_2}$ decomposition. Reaction mixtures equilibrated with 5% ${\rm CO_2/95\%}$ N₂ (pH 7.6) contained 23.5 mM NaHCO₃, 30 mM H₂O₂, and various amounts of Mn(II) as indicated. The half-times, $t_{0.5}$, for H₂O₂ decomposition used in calculations of the apparent first-order rate constant $(k_{\rm app}=0.693/t_{0.5})$ were estimated from the linear portion (\approx 20 min) of semilogarithmic plots of H₂O₂ concentration versus time.

but it stimulates the decomposition of H_2O_2 in the Mn(II)/ HCO_3^- system.

DISCUSSION

The demonstration here that Mn(II) catalyzes the dismutation of H₂O₂ under physiological conditions (5% CO₂, 25 mM HCO₃⁻) may account for its ability to replace catalase in preventing some superoxide dismutase-insensitive, metal ion-catalyzed oxidation reactions (3-5) and lends further support to the nation (1, 2, 8) that Mn(II) may aid in protecting cells against oxygen radical-mediated tissue damage: However, OH· and O₂- are generated from H₂O₂ in the presence of Mn/HCO₃ mixtures, and amino acid-derived radicals are formed during the oxidation of amino acids by H₂O₂ in such mixtures (13). This serves notice that under some physiological conditions, Mn(II) might also contribute to oxygenradical damage. In fact, the Mn(II)-bleomycin complex was shown to catalyze the cleavage of DNA in the presence of H₂O₂ (14). Mn-porphyrin complexes catalyze the cleavage of DNA in the presence of O₂-generating systems or in the

FIG. 4. Influence of pH and HCO_3^- concentration on the first-order rate constant for H_2O_2 decomposition. (A) Reaction mixtures contained initially $50~\mu M$ Mn(II), 30~mM H_2O_2 , and various amounts of NaHCO₃ as needed to yield the pH values as indicated after equilibration with N_2 gas mixtures containing either 5% (\bullet), 10% (\square), 15% (\bigcirc), or 20% (\triangle) CO₂. The first-order rate constant, k, was calculated as described in Fig. 1. (B) The average concentrations of HCO₃⁻ (data from the last column in Table 1) raised to the third power were plotted against the corresponding k value (data from the first column in Table 1).

Table 1. Dependence of k on the HCO_3^- concentration, CO_2 partial pressure, and pH

	5%	5% CO ₂		10% CO ₂		15% CO ₂		% CO ₂	Average
k, min ⁻	l 1 pH	HCO ₃ - mM	, 1		, I				, HCO ₃ -, mM
0.1	7.71	29.7	7.43	31.2	7.35	39.5	7.10	29.5	32.5
0.2	7.78	35.2	7.51	37.5	7.43	47.0	7.21	37.8	39.4
0.3	7.84	40.6	7.55	41.9	7.47	51.9	7.30	47.1	45.4
0.4	7.88	44.0	7.56	42.4	7.50	55.9	7.37	55.6	49.2
0.6	7.93	49.3	7.63	50.3	7.55	62.3	7.42	61.2	55.8
0.8	7.96	52.9	7.66	54.2	7.58	66.0	7.46	66.8	60.0
1.0	7.99	56.9	7.69	57.4	7.60	70.0	7.48	70.8	63.8

For each partial pressure of CO_2 , the pH required to obtain a given value of k shown in the first column was estimated (by interpolation) from the curves in Fig. 3A. The HCO_3^- concentration corresponding to each pH value was calculated by means of the Henderson-Hasselbalch equation, as described by Umbreit $et\ al.\ (11)$.

presence of O_2 and ascorbate (15); and in nonaqueous media, Mn-porphyrin complexes catalyze the imidazole-dependent dismutation of H_2O_2 and the oxidation of alkanes and alkenes by H_2O_2 (16).

The dismutation of O_2^- can be explained by the coupling of reactions 1 and 2 or reactions 1 and 3. However, the decomposition of H_2O_2 by reaction 2 cannot proceed catalytically in the absence of a mechanism (not reaction 1, which produces H_2O_2) for the regeneration of Mn(III). Perhaps the redox potential of a $Mn^{II}(HCO_3^-)_3$ complex is sufficient to permit reactions 6 and 7; these, together with reaction 2, would lead to redox cycling and the dismutation of H_2O_2 .

$$2Mn(III) + H_2O_2 \rightarrow 2Mn(II) + O_2 + 2H^+$$
 [2]

$$H_2O_2 + Mn(II) \rightarrow OH \cdot + OH^- + Mn(III)$$
 [6]

$$OH \cdot + Mn(II) \rightarrow Mn(III) + OH^-$$
 [7]

(sum)
$$2H_2O_2 \rightarrow O_2 + 2H_2O$$
 [4]

Alternatively, H_2O_2 dismutation could occur by the coupling of reactions 6, 8, and 9.

$$H_2O_2 + Mn(II) \rightarrow OH \cdot + OH^- + Mn(III)$$
 [6]

$$OH \cdot + H_2O_2 \rightarrow O_2^{-} + H^{+} + H_2O$$
 [8]

$$O_2^{-} + Mn(III) \rightarrow Mn(II) + O_2$$
 [9]

(sum)
$$2H_2O_2 \rightarrow O_2 + 2H_2O$$
 [4]

The latter mechanism is consistent with the demonstration that O_2^- and OH^- are produced under our experimental conditions (13), but simultaneous operation of both mechanisms is possible.

From our data, the rate of H_2O_2 decomposition $(R_{\rm obs})$ is described by the relationship $R_{\rm obs} = k'[\rm Mn][H_2O_2][\rm HCO_3^{-1}]^3$, where $k' = 3.5 \pm 1.5 \times 10^{-6}$ mM⁻⁴·min⁻¹. This suggests that 3 equivalents of $\rm HCO_3^-$ combine with Mn(II) to form the catalytic complex $\rm Mn^{II}(\rm HCO_3^-)_3$. Perhaps the redox potential of Mn in such a complex permits facile reaction with $\rm H_2O_2$ to generate OH· and $\rm O_2^-$ radicals that facilitate $\rm H_2O_2$ dismutation. Complexation of Mn(II) with anions usually causes a decrease in the redox potential of the Mn(III) \rightleftharpoons Mn(II) couple (10). In any case, direct determination of the redox potential of Mn-bicarbonate complexes may help to explain the unique requirement for $\rm HCO_3^-$ in the decomposition of $\rm H_2O_2$. Carbonate ion is required for the generation of luminescence associated with the oxidation of $\rm H_2O_2$ by periodate (17) and for the luminescence produced during the aerobic oxidation of substances by xanthine oxidase at pH 10 (18).

FIG. 5. Effect of desferrioxamine on the ability of Fe(II) and Mn(II) to catalyze the decomposition of H_2O_2 to O_2 . Oxygen production was measured manometrically in a Warburg apparatus. Initially, the reaction mixtures contained 30 mM H_2O_2 , 23.5 mM NaHCO₃, and either 20 μ M Fe(II) (\odot); 20 μ M Fe(II) plus 100 μ M desferrioxamine (\triangle); 50 μ M Mn(II) (\odot); or 50 μ M Mn(II) plus 100 μ M desferrioxamine (Δ). The gas atmosphere was 5% CO₂/95% N₂ (pH 7.6) at 37°C.

Because light emission varied as the square of the CO₃²⁻ concentration, it was suggested that OH· generated in these reactions reacts with CO₃²⁻ to form CO₃⁻ radicals and that light emission is associated with dimerization of CO₃⁻ radical (18). The ability of OH· to react with CO₃²⁻ and HCO₃⁻ is firmly established (19, 20).

$$OH \cdot + HCO_3^- \rightarrow H_2O + CO_3^-$$
 [10]

Substitution of CO₃- for OH· in reaction 8 would lead to reaction 11.

$$CO_3^- + H_2O_2 \rightarrow HCO_3^- + O_2^- + H^+$$
 [11]

The coupling of reactions 10, 6, 11, and 9 could provide still another mechanism for the dismutation of H_2O_2 . Whereas reactions 10 and 11 would be expected to occur under our experimental conditions (20, 21), it seems unlikely that they can account for the almost complete requirement for HCO_3^- in the Mn-catalyzed peroxidation reactions studied here. This follows from the consideration that CO_3^- is most likely formed by the reaction of HCO_3^- with OH. There is no reason to believe that the CO_3^- radical generated by reactions with OH· would be more effective in promoting H_2O_2 decomposition than OH· alone (see also ref. 13). It is noteworthy that the CO_3^- radical has been shown to react with O_2^- to yield a more stable adduct, possibly CO_5^{2-} , which is presumed to undergo decomposition to form O_2 and CO_3^{2-} (20).

$$CO_5^{2-} \rightarrow O_2 + CO_3^{2-}$$
 [12]

A role, if any, for such an intermediate in the decomposition of H_2O_2 is not evident.

Our results are generally similar to those of earlier studies by Sychev and coworkers (21–25). However, the Sychev group found the reaction to be second-order with respect to HCO₃⁻ concentration, whereas our results are more consistent with third-order kinetics. The studies of Sychev and coworkers were carried out in unbuffered solutions at 25°C, and during incubation, reaction mixtures were continuously titrated with perchloric acid to maintain the pH at a fixed level, and the concentration of HCO₃⁻ at a given pH was calculated using known values for the dissociation constant of $H_2CO_3 \rightleftharpoons HCO_3^- + H^+$ at equilibrium. Whether the rise in pH observed under their experimental conditions could be accounted for by the further decomposition of carbonic acid (i.e., $H_2CO_3 \rightleftharpoons H_2O + CO_2$) and concomitant loss of CO_2 to the atmosphere is not evident from the description of their experimental conditions. In our studies, changes in pH and the associated changes in HCO_3^- concentration were prevented by carrying out the reaction in bicarbonate/ CO_2 buffers.

The potential biological importance of HCO₃⁻ in Fentontype chemistry is underscored by the fact that this ion stimulates also the Fe-catalyzed disproportionation of H₂O₂ (25, 26) and the peroxidation of amino acids (26). In contrast to the Fe/HCO₃⁻ system, the reactions catalyzed by the Mn/HCO₃⁻ system are strongly inhibited by Hepes, inorganic phosphate, and inorganic pyrophosphate buffers (data not shown). It may be relevant that Tris and Hepes buffers inhibit the oxygen radical-mediated modification of tryptophan residues in proteins exposed to ⁶⁰Co irradiation, whereas bicarbonate buffers enhanced the rate of such protein damage (27).

The demonstration that several nonheme catalases possess more than one Mn atom per subunit (28) has led to the proposition that the disproportionation of H₂O₂ involves redox cycling between Mn species in binuclear or polynuclear complexes (28, 29). This has stimulated interest in the synthesis and properties of binuclear Mn complexes as models for the biologically active systems and the demonstration that Mn in such complexes may undergo redox cycling between Mn(II), Mn(III), and Mn(IV) (29-31). Results of these studies raise the possibility that Mn(IV) in addition to Mn(II) and Mn(III) may be implicated in the Mn-catalyzed H₂O₂ disproportionation and ligand peroxidation reactions. Since most studies implicating Mn(IV) were carried out under nonphysiological conditions, the results may not apply to the Mn/HCO₃⁻ system studied here. A role for Mn(II) in the HCO₃⁻-dependent dismutation of H₂O₂ has been postulated, but efforts to demonstrate such a role appear inconclusive (23).

Within the physiological pH range, the concentration of HCO_3^- in plasma can vary between 27.2 and 28 mM, and in cell water between 19.6 and 21.3 mM (ref. 32, p. 169). At concentrations of Mn found in plasma (2.6–3.6 μ M; ref. 32, p. 21), the rate of H_2O_2 decomposition would be relatively small. Nevertheless, since the catalase-like activity of Mn is greatly augmented by the presence of amino acids and is extremely sensitive to small changes in HCO_3^- concentration, local variations in these parameters and in the intracellular distribution of Mn(II) may permit Mn to assume an important physiological role in oxygen-radical metabolism.

Fridovich and Archibald (1, 8) have noted that Mn complexes can substitute for superoxide dismutase in preventing oxygen toxicity in cells deficient in the enzyme. However, for complete protection, the H_2O_2 formed in the dismutation of O_2^- must also be destroyed. The catalase-like activity of Mn-complexes may, together with the superoxide dismutase-like activity of such complexes, offer more complete protection against oxygen toxicity.

We thank R. L. Levine for making available a computer program to facilitate graphical analysis of the data from manometric experiments. This work was supported in part by the U.S.-Spain Joint Committee for Scientific and Technological Cooperation.

- Archibald, F. S. & Fridovich, I. (1982) Arch. Biochem. Biophys. 214, 452-463.
- Kono, Y., Takahashi, M. A. & Asada, K. (1976) Arch. Biochem. Biophys. 174, 452-462.
- 3. Levine, R. L. (1983) J. Biol. Chem. 258, 11823-11827.
- Fucci, L., Oliver, C. N., Coon, M. J. & Stadtman, E. R. (1983) Proc. Natl. Acad. Sci. USA 80, 1521-1525.

- Stadtman, E. R. & Wittenberger, M. E. (1985) Arch. Biochem. Biophys. 239, 379-387.
- Levine, R. L., Oliver, C. N., Fulks, R. M. & Stadtman, E. R. (1981) Proc. Natl. Acad. Sci. USA 78, 2120-2124.
- Koppenol, W. H., Levine, F., Hatmaker, T. L., Epp, J. & Rush, J. D. (1986) Arch. Biochem. Biophys. 251, 594-599.
- Archibald, F. S. & Fridovich, I. (1981) J. Bacteriol. 145, 442–451.
- Cheton, P. L.-B. & Archibald, F. S. (1988) Free Radical Biol. Med. 5, 325-333.
- Davies, G., Kirschenbaum, L. J. & Kustin, K. (1968) Inorg. Chem. 7, 146-154.
- Umbreit, W. W., Burris, R. H. & Stauffer, J. F. (1957) Manometric Techniques (Burgess, Minneapolis), 2nd Ed., pp. 18– 27.
- Thurman, R. G., Ley, H. G. & Scholtz, A. (1972) Eur. J. Biochem. 25, 420-430.
- Yim, M. B., Berlett, B. S., Chock, P. B. & Stadtman, E. R. (1990) Proc. Natl. Acad. Sci. USA 87, 394-398.
- 14. Burger, R. M., Friedman, J. H., Horwitz, S. B. & Peisach, J. (1984) *Inorg. Chem.* 23, 2217–2219.
- Ward, B., Skorobogaty, A. & Dabrowiak, J. C. (1986) Biochemistry 25, 6875–6883.
- Battioni, P., Renaud, J. P., Bartoli, J. F., Reina-Artiles, M., Fort, M. & Mansuy, D. (1988) J. Am. Chem. Soc. 110, 8462-8470.
- Stauff, J., Sanders, U. & Jaeschke, W. (1973) in Chemiluminescence and Bioluminescence, eds. Cormier, M. J., Hercules, D. M. & Lee, J. (Plenum, New York), pp. 131-140.
- Hodgson, E. K. & Fridovich, I. (1976) Arch. Biochem. Biophys. 172, 202–205.
- 19. Keen, J. P., Raef, Y. & Swallow, A. J. (1965) in Pulse Radi-

- olysis, eds. Ebert, E. M., Keene, J. P., Swallow, A. J. & Baxendale, J. H. (Academic, London), pp. 99-106.
- Behar, D., Czapski, G. & Duchovny, I. (1970) J. Phys. Chem. 74, 2206-2210.
- Sychev, A. Y., Isak, V. G. & VanLap, D. (1978) Russ. J. Phys. Chem. 52, 55-59.
- Isak, V. G., Pfannmeller, U. & Sychev, A. Y. (1983) Russ. J. Phys. Chem. 57, 1193-1194.
- Sychev, A. Y., Pfannmeller, U. & Isak, V. G. (1983) Russ. J. Phys. Chem. 57, 1197-1199.
- Sychev, A. Y., Pfannmeller, U. & Isak, V. G. (1983) Russ. J. Phys. Chem. 57, 1690-1693.
- Sychev, A. Y., Him, M. U. & Isak, V. G. (1984) Russ. J. Phys. Chem. 58, 549-551.
- Stadtman, E. R. & Berlett, B. S. (1989) in Oxygen Radicals in Biology and Medicine, eds. Simic, M. C., Taylor, K. A. & Ward, J. F. (Plenum, New York), pp. 131-136.
- Davies, K. J. A., Delsignore, M. E. & Lin, S. W. (1987) J. Biol. Chem. 262, 9902–9907.
- Beyer, W. F. & Fridovich, I. (1988) in Oxygen Radicals in Biology and Medicine, eds. Simic, M. G., Taylor, K. A., Ward, J. F. & vonSonntag, C. (Plenum, New York), pp. 651-661.
- 29. Bodine, M. E. & Sawyer, D. T. (1976) J. Am. Chem. Soc. 98, 8366-8372
- Sheats, J. E., Czernuszewica, R. S., Dismukes, G. C., Rheingold, A. L., Petroules, V., Stubbe, J. A., Armstrong, W. H., Beer, R. H. & Lippard, S. J. (1987) J. Am. Chem. Soc. 109, 1435-1444.
- 31. Wieghardt, K., Bossek, U., Bonvoisin, J., Beauvillain, P., Girerd, J.-J., Nuber, B., Weiss, J. & Heinze, J. (1986) Angew. Chem. Int. Ed. Eng. 25, 1030-1031.
- 32. Altman, P. L. & Dittmer, D. S. (1971) Blood and Other Body Fluids (Fed. Am. Soc. Exp. Biol., Bethesda, MD).